[image: image1.png]

[image: image2.png]

Sistema Operativo UNIX

[image: image3.png]

En el presente trabajo se habla de algunos conceptos básicos de comunicaciones como son: El TCP/IP, Modelo OSI y sus diferentes capas comparadas contra otros modelos, que es un estándar de red, un protocolo y se mencionan lo mas utilizados actualmente y se describen, lo que son, los servicios Arpnet, Telnet y Ftp, utilizados en comunicaciones.

Se habla también del sistema operativo Unix, recalcando su importancia, historia, así como sus diferentes aplicaciones, la programación Shell, sus comandos básicos y de administración avanzada.

Se incluyeron artículos, de suma importancia para sacar el máximo a una red Unix, como son: Que es el Broadcast, Funcionamiento de HTML, Rlogin, Talk, Finger, correo electrónico e impresión remota.
ESTANDARES DE RED

Estándares (normas) y compatibilidad. La cuestión mas importante en el campo informático. Como industria no regulada, hemos llegado a tener miles de formatos de datos y lenguajes, pero muy pocos estándares que se empleen universalmente. Este tema es tan candente como la política y la religión para los proveedores de hardware y software y los planificadores industriales.

Sin importar lo mucho que se hable en la industria acerca de compatibilidad, aparecen rutinariamente nuevos formatos y lenguajes. Los creadores de estándares están siempre tratando de moldear un estándar en cemento, mientras los innovadores intentan crear uno nuevo. Incluso una vez creados los estándares, son violados tan pronto como el proveedor agregue una nueva característica.

Si un formato o lenguaje se usa extensamente y otros lo copian, se convierte en un estándar de hecho y puede pasar a ser usado tan ampliamente como los estándares oficiales creados por organizaciones tales como:

ISO International Standards Organization (Organización Internacional de Normas)

IEEE (Instituto de ingenieros electrónicos y eléctricos) Es la encargada de fijar los estándares de los elementos físicos de una red, cables, conectores, etc.

El comité que se ocupa de los estándares de computadoras a nivel mundial es de la IEEE en su división 802, los cuales se dedican a lo referente de sistema de red están especificado los siguientes:

IEEE 802.3: Hace referencia a las redes tipo bus en donde se deben de evitar las colisiones de paquetes de información, por lo cual este estándar hace regencia el uso de CSMA/CD (Acceso múltiple con detención de portadora con detención de colisión)

IEEE 802.4: Hace regencia al método de acceso Token pero para una red con topología en anillo o la conocida como token bus.

IEEE 802.5: Hace referencia al método de acceso token, pero para una red con topología en anillo, conocida como la token ring.

Dentro los estándares se tienen los referentes a la estructuras de red:

10 base 5: Esto describe una red tipo bus con cable coaxial grueso o RG8, banda base, que puede transmitir a 10 Mbps a una distancia máxima de 500Mts.

10 base 2: Esto es una red tipo bus con cable coaxial delgado RG58, banda base y que puede transmitir a 10 Mbps a una distancia de 200 Mts, a esta se le conoce como chip eterneth.

10 base T: Este tipo de red es hoy en día una de las mas usadas, por su fácil estructuración y control central en esta se utiliza cable UTP y se puede transmitir a 10 Mbps a una distancia de 100 Mts.

El desarrollo tecnológico de hoy en día a hecho que la velocidad de las redes sea cada vez mas altas, tecnologías de red como faz eterneth la cual trabaja a 100 Mbps puede manejar cables como el UTP categoría 5 o la recién liberada GigaEterneth la cual mantiene velocidades de Gbps.

Cuando los estándares de hecho son sancionados por estas organizaciones, se hacen estables, por lo menos durante un tiempo.

A fin de comprender realmente esta industria, es esencial entender las categorías para las cuales se crean los estándares.

MODELO OSI “interconexión de sistemas abiertos”

Un modelo de referencia que fue definido por la ISO (International Standards Organization) como un estándar para las comunicaciones mundiales. Define una estructura para la implementación de protocolos en siete estratos o capas.

El control es transferido de un estrato al siguiente, comenzando en una estación por el estrato de aplicación, llegando hasta el estrato m s bajo, luego por el canal hasta la otra estación y subiendo nuevamente la jerarquía.

Existe una funcionalidad similar en todas las redes de comunicaciones; sin embargo, algunos sistemas no-OSI existentes integran a menudo dos o tres capas funcionales en una sola.

La mayoría de los fabricantes han accedido a apoyar el modelo OSI en una forma u otra. El modelo Osi se compone de las siguientes capas:

· Aplicación: la capa superior de este modelo maneja los mensajes, solicitudes de acceso remoto y es responsable de la estadística de administración de la red. En este nivel están los programas de administración de bases de datos, el correo electrónico, los servicios de archivos, comandos, lenguajes, etc.(Todas las aplicaciones

· Presentación : Proporciona el formato de datos y conversión de códigos (Para que los usuarios entiendan), Se ocupa en la seguridad de la red, de la transferencia de archivos y de las funciones del formato. El ámbito de bits se ocupa codificar datos de formatos diferentes, incluyendo ascci y ebcdip

· Sesión: Es la que se ocupa de reconocer a los usuarios, se puede decir que esta capa se ocupa de la administración de la red, ya que tiene la capacidad de cancelar secciones y controla la terminación de una sesión, maneja la coordinación entre procesos (Proporciona la seguridad de la red, controla los accesos de los usuarios) UNIX = Demonios

· Transporte: Tiene muchas funciones importantes entre las que esta es la de reconocer y recuperar errores, ya que reconoce los paquetes incorrectos y los corrige así como el reacomodo de la información, ya que las capas superiores no se encargan de la transferencia de información, Proporciona el control de calidad del servicio (de la integridad de la información)(Ejemplo TCP/IP, IPX/SPX,NETBEUI)

· Red: Se ocupa del intercambio de paquetes, aquí se establecen circuitos virtuales para la comunicación de los datos. Aquí se empaquetan los mensajes de la capa de transporte, entre los estándares conocidos aquí se encuentra el X25, X21, Frame relay o IP.

· Vinculación de datos: (capa de acceso): Aquí se le da un significado a los bits que se están trasmitiendo en la capa física, aquí se manipulan bloques de información y bloques de control en esta, aquí se añaden señalizadores para indicar el inicio y fin de los mensajes. La parte importante aquí es que se asegura que la información se recibe en forma correcta y se buscan los errores , enviándole a la maquina remota un comando de verificación.

· Física: Es un conjunto de reglas respecto al HW que se aplica para trasmitir los datos, entre los aspectos que se cubren en este nivel están los voltajes utilizados, la sincronización de la transmisión, aquí se establece si los bits se enviaran en forma semiduplex o duplex integral. Otro de los aspectos que aquí se ven son los conectores y de las consideraciones eléctricas de los datos a enviar en los equipos

Protocolos de Red

En comunicaciones, es un conjunto de normas y regulaciones que gobiernan la transmisión y recepción de datos.

· Netbeui (Microsoft

· IPX/SPX (Novell

· TCP/IP (Departamento de la defensa de USA

· Apple Talk (Mac

· SNA (IBM

· SAA (AS/400

TCP/IP

(Transmission Control Protocol/Internet Protocol)

(Protocolo de control de transmisiones/protocolo)

Conjunto de protocolos de comunicaciones desarrollado por la Defense Advanced Research Projects Agency (DARPA - Agencia de proyectos de investigación avanzada de defensa) para intercomunicar sistemas diferentes. Se ejecuta en un gran número de computadoras VAX y basadas en UNIX, y es utilizado por muchos fabricantes de hardware, desde los de computadoras personales hasta los de macrocomputadoras. Es empleado por numerosas corporaciones y por casi todas las universidades y organizaciones federales de los Estados Unidos.

Características del TCP/IP

Direccion IP por cada estación de trabajo o nodo

Utileria o herramienta de búsqueda de destino y origen (ARP)

Comparación del modelo OSI

[image: image4.png]

Redes y subredes

Existen varios tipos de redes en las direcciones IP las cuales son: Tipo A,B,C,D

A se maneja en el primer octeto del 0 al 126

B se maneja en el primer octeto del 128 al 191

C se maneja en el primer octeto del 192 al 223

ARPANET, TELNET Y FTP

ARPANET

(Advanced Research Projects Agency NETwork)

Red Avanzada de Agencias para Proyectos de Investigación Red de Investigación fundada por DARPA (originalmente ARPA) y construida por BBN, Inc., en 1969. Fue pionera en tecnología de conmutación de paquetes y fue la piedra angular original y la base de la ahora gigantesca Internet. En 1983, la parte militar de comunicaciones se dividió como MILNET.

TELNET

Protocolo de emulación de terminales desarrollado

originariamente por ARPAnet.

FTP

(File Transfer Protocol)

Protocolo de Transferencia de Archivos

Un protocolo TCP/IP que es usado para conectarse a la red, listar directorios y copiar archivos. También puede traducir entre ASCII y EBCDIC.

Archivos de configuración (UNIX)

Existen en los sistemas ciertos archivos en los cuales se tiene información importante de las aplicaciones y de los equipos dentro de una red.

Administrador e instalación

/etc/hosts :

En el cual se tiene las direcciones IP de los equipos de red local o remotas

Instalación

/etc/services :

En que archivo se tienen las aplicaciones y los números de puertos que se utilizan para su conexión (23 telnet, 25 ftp, 80 internet, etc)

Administrador e instalación

/etc/host name :

Aquí se encuentra el nombre del equipo

Administrador

/etc/networks :

En este se configuran las redes a los tienen comunicación.

Sistema operativo UNIX

Un sistema operativo multiusuario y multitarea de AT&T que se ejecuta en una amplia variedad de sistemas de computación de micro a macrocomputadoras. El UNIX esta escrito en C (también desarrollado por AT&T) que es un lenguaje diseñado para programación a nivel de sistemas. Es la transportabilidad inherente al C lo que permite que UNIX pueda ejecutarse en tal cantidad de computadoras diferentes.

UNIX esta constituido por un núcleo ("kernel"), que es el corazón del sistema operativo, el sistema de archivos, un método jerárquico de directorios para la organización de archivos en disco, y el "shell" o cápsula, la interfaz de usuario que provee la forma en que el usuario comanda el sistema. Los comandos normales de UNIX son muy crípticos, pero pueden ser reemplazados por cápsulas de uso más sencillo, incluyendo interfaces gráficas de usuario (GUI - Graphic User Interface), tales como X Window, Open Look y OSF/Motif. La siguiente lista muestra algunas órdenes típicas de UNIX con sus correspondientes en el DOS de Microsoft:

Orden UNIX DOS

Listar directorio ls dir

Copiar un archivo cp copy

Borrar un archivo rm del

Renombrar un directorio mv rename

Mostrar contenido cat type

Imprimir un archivo lpr print
Verificar espacio en disco df chkdsk

Unix tiene las siguientes características:

· Interactivo: Mantiene la comunicación constante con el usuario

· Multitarea: Permite atender varios procesos simultáneamente

· Multiusuario: Atiende a varios usuarios simultáneamente

· Tuberías: Permite intercomunicar procesos subsecuentes por lo que se reduce la necesidad de crear archivos de paso y manipulaciones intermedias.

La Historia de UNIX
UNIX fue desarrollado en 1969 por Ken Thompson para la PDP-7. Dennis Ritchie efectuó trabajos adicionales, y, para 1974, UNIX había madurado hasta ser un sistema operativo de avanzada tecnología que corría principalmente en computadoras PDP. El UNIX se convirtió en un sistema operativo muy popular en los ambientes acad‚micos y científicos.

Se hicieron considerables ampliaciones al UNIX en la University of California at Berkeley, y algunas versiones de UNIX incluyen las extensiones de Berkeley, que fueron ampliamente utilizadas en sistemas VAX de Digital. Para fines de la década del 70, estaban disponibles versiones comerciales de UNIX, tales como IS/1 y XENIX.

A comienzos de la década del 80, AT&T comenzó a consolidar las numerosas versiones existentes de UNIX en estándares que evolucionaron hacia el System III y finalmente el System V. Antes de su disociación (1984), la AT&T otorgó licencias de UNIX a universidades y otras organizaciones pero fue impedida de comercializar directamente el producto. Después de su división comenzó a comercializar agresivamente el UNIX.

En enero de 1989, se formó la UNIX Software Operation como una división por separado, dedicada exclusivamente al producto. En noviembre de 1989, introdujo el lanzamiento más significativo de UNIX: el System V Release 4.0, que incorpora XENIX, Sun OS, Berkeley 4.3 BSD y System V en un único estándar. El SVID (System V Interface Definition) de AT&T especifica los requerimientos para la compatibilidad de UNIX. En junio de 1990, UNIX Software Operation se convirtió en UNIX System Laboratories Inc., una subsidiaria de AT&T.

El nombre UNIX fue acuñado para una versión de usuario único de MULTICS, ya que la intención era crear una versión en pequeña escala de ese elaborado sistema operativo. Irónicamente, en la actualidad, las capacidades multiusuario de UNIX son una de sus características más importantes.

Componentes del sistema

[image: image5.png]

· Sistema de archivos (File System): El medio por el cual organiza todos los datos. Unix tiene una arquitectura jerárquica desde la raíz (Root) se simboliza por un /.

· Kernell: Es la parte central del sistema operativo, en el se encuentra la mayor parte del código de la dependencia del HW de SO, es supervisa a todos los dispositivos, comunicación, controla la ejecución de procesos y asigna memoria.

· Shell: Es la interface entre el usuario y kernel, también funciona como un interpretador de comandos es decir, es el responsable de interpretar y ejecutarlos.

· File System: El sistema de archivos es el encargado de manipular las estructuras de los dispositivos de almacenamiento. Un sistema de archivos generalmente contiene:

· Método de acceso

· Manejo de archivos

· Manejo de almacenamiento

· Mecanismos de integridad de archivos

· Lenguajes: Todos los sistemas tiene lenguajes de programación, como C, Pascal, Fortran, clipper, etc

· Utilerias: Estas son las que nos ayudan en el manejo de los dispositivos, o SW como: Gráficas, calendario, juegos, etc.

Tipos de Shell

En UNIX hay 3 tipos de Shell:

1. Bourne Shell (/sbin/sh): Escrito por Stive Bourne de los labolatorios bell, este es el Shell por default por la mayoría de los sistemas UNIX.

2. C Shell (/usr/bin/csh): Desarrollado por Bill Joe de Sun Micro Systems, tiene una sisntaxis similar a la del lenguaje C.

3. Korn Shell (/usr/bin/ksh): Escrito por David Bourne de los laboratorios bell, Provee una serie de herramientas que se agregan a las proporcionadas por el bourne Shell, además de incluir varias características del C Shell.

Servidores (Hosts)

· Soporte multiusuarios (NT, Novell, UNIX, etc)

· Comparte todos sus recursos de la red

En general un servidor debe ser configurado para proporcionar muchos servicios

Tipos de servidores

· Homogéneo (Un servidor hecho por un fabricante en especifico)

OTROS ARCHIVOS DE UNIX

.Profile = Contiene las variables de ambientes de cada uno de los usuarios del sistema (Es un archivo oculto de UNIX)

Motd = Este archivo nos da la bienvenida a todos los usuarios cada vez que entran al sistema (Solo es cuestión de que el Root edite la bienvenida, generalmente este archivo se encuentra en el directorio de Letel)

PROPIEDADES DE LOS ARCHIVOS UNIX

L............... Liga

d............... Directorio

- Archivo ordinario

c............... Dispositivo

r.................. Lectura

w................ Escritura

x................. ejecución

FORMA DE MOVERSE EN LOS DIRECTORIOS

1) Absoluta:

Partes de la raíz Ej: (cd /usr/keno/trabajos)

1) Relativa:

Partes del directorio actual Ej: (cd ./keno/trabajos)

SEGURIDAD EN UNIX

DEFINICIÓN DE UN ESQUEMA DE SEGURIDAD

La definición de un esquema de seguridad de las computadoras involucra tres áreas:

Control de cuentas de usuario: esto hace posible descubrir quien hizo, que cosa, al mantener un registro de las actividades de cada usuario, este registro puede examinarse para detectar actividades sospechosas, o determinar quien hizo una violación al sistema.

En la seguridad computacional, la computadora y su software son los únicos testigos para mantener un control sobre los usuarios, cada uno debe ser identificado de manera única, mediante una cuenta, ésta debe estar asociada con los derechos que esta tiene sobre archivos y directorios del sistema y su relación con otros usuarios.

Protección del sistema: permite prevenir que cualquier usuario bloquee o inutilice los recursos, negando el servicio a otros usuarios, esto e logra evitando el uso no autorizado de ciertos recursos claves.

Si los “malosos” no pueden entrar, la batalla se ha ganado, esta es la primera línea de defensa. Si un maloso no va más allá de una línea de “login”, jamás perderemos información.

Sin embargo, si de algún modo logra entrar, puede negar los servicios a otros, mediante el monopolio o destrucción de los recursos, por ejemplo:

Llena el disco o corre demasiados procesos fantasmas, inutilizando el sistema.

Protección de la información: se mantiene un control sobre el acceso a los datos, controlando quien tiene acceso de lectura, copiado o modificación sobre esto.

El sistema debe decidir, basado en la identificación única, y los permisos asociados con cada archivo, si el archivo puede ser leído, escrito o ejecutado.

La combinación de hardware y el sistema operativo encargado de implementar los elementos de seguridad descritos, se llama la base de seguridad del sistema. Este concepto se describirá posteriormente.

ELEMNTOS DE UN ESQUEMA DE SEGURIDAD

Existen varios elementos que interviene en la implantación de un esquema de protección:

Los sujetos: Son entidades activas, ya sean personas o programas lanzados por algún usuario. Bajo UNIX los programas en ejecución se denomina procesos, estos toman la identidad de los usuarios que los invoca.

Los objetos: Son entidades pasivas que contienen información, los archivos, dispositivos y sistema mismo.

Por ejemplo si un usuario quiere editar un archivo al, él, proceso vi es el sujeto que requiere acceso al objeto al.

El monitor: Es un elemento de software que controla la conexión entre los sujetos y los objetos. No necesariamente es el “kernel” del sistema. El monitor utiliza otras dos fuentes para realizar su tarea, la base de datos de control y el archivo de auditoria.

La base de datos de control: contiene la información de acceso a los objetos, es decir que sujetos tienen acceso y de que tipo es este acceso para cada objeto.

El archivo de auditoria: Es utilizado por el monitor para registrar cada una de sus acciones, en este archivo se pueden grabar, dependiendo del nivel de auditoria, desde eventos muy importantes hasta cada detalle de quien solicitó acceso aun objeto, a que hora cuando y si se concedo el acceso o no.

Identificamos cada uno de estos elementos en el siguiente ejemplo, el usuario Juan desea, editar el contenido del archivo ‘ethers’ (objeto), el sistema de control de acceso en el kernel (monitor), examina los permisos del archivo, determina que el proceso vi tiene permiso de lectura y registra esta transacción en el archivo de auditoria.

EL LIBRO NARANJA

El gobierno de los Estados Unidos es el mayor usuario de sistemas de cómputo que requiere seguridad, un problema manejado por NCSC, fue definir un criterio para determinar que tan seguro era un sistema de cómputo y sus recursos, por lo que diseñó un documento llamado Criterios de evaluación para un sistema de cómputo confiable, también conocido como El Libro Naranja que fue publicado por el departamento de defensa en 1985, y se ha convertido en la guía para varios sistemas de evaluación de seguridad.

El libro naranja está basado en un modelo de seguridad propuesto por la Bell-la Padula y establece los criterios para lo siguiente:

El sistema UNIX, sin modificaciones especiales, se aproxima al criterio C2. En cierta forma el sistema UNIX tiene características de niveles superiores, el kernel opera dentro de un dominio de seguridad física, que es defendido por el hardware, éste dominio protege al kernel y los mecanismos de seguridad dentro de el, ya que estos no pueden ser tocados. Una ruptura en la seguridad solo es posible usando medio legítimos para un fin legítimo.

ANÁLSIS DE LOS NIVELES DE SEGURIDAD

NIVEL D1

El nivel D1 es la forma más elemental de seguridad disponible. Este estándar parte de la base que asegura, que todo el sistema no es confiable. No hay protección disponible para el hardware, el sistema operativo se compromete con facilidad, y no hay autenticidad con respecto a los usuarios y sus derecho, para tener acceso a la información que se encuentra en la computadora. Este nivel de seguridad, se refiere por lo general a los sistemas operativos como MS-DOS, MS-Windows y System 7.x de Apple Macintosh.

NIVEL C1

El nivel C1 tiene dos subniveles de seguridad C1 y C2. El nivel C1, o sistema de protección de seguridad discrecional, describe la seguridad disponible en un sistema típico UNIX. Existe algún nivel de protección para el hardware, puesto que no puede comprometerse tan fácil, aunque todavía es posible.

Los usuarios deberán identificarse así mismos con el sistema por medio de un nombre de usuario y una contraseña. Esta combinación se utiliza para determinar que derechos de acceso a los programas e información tiene cada usuario. Estos derechos de acceso son permisos para archivos y directorios. Estos controles de acceso discrecional, habilitan al dueño del archivo o directorios, o al administrador del sistema, a evitar que algunas personas tengan acceso a los programas i información de otras personas. Sin embargo, la cuenta de administración del sistema no está restringida a realizar cualquier actividad.

En consecuencia, un administrador del sistema sin escrúpulos, puede comprometer con facilidad la seguridad del sistema sin que nadie se entere.

NIVEL C2

El nivel C2, fue diseñado para ayudar a solucionar tales hechos. Juntos con las características de C1, el nivel C2 incluye características de seguridad adicional, que crean un medio de acceso controlado. Este medio tiene la capacidad de reforzar las restricciones a los usuarios en la ejecución de algunos comandos o el acceso a algunos archivos, basados no solo en permisos si no en niveles de autorización. Además la seguridad de este nivel requiere auditorias del sistema.

Esto incluye a la creación de un registro de auditoria para cada evento que ocurre en el sistema. La auditoria se utiliza para mantener los registros de todos los eventos relacionados con la seguridad, como aquellas actividades practicadas por el administrador del sistema. La auditoria requiere de autenticación adicional. La desventaja es que requiere un procesador adicional y recursos de discos del subsistema.

Con el uso de las autorizaciones adicionales, no deben confundirse con los permisos SGID Y SUID, que se pueden aplicar a un programa, en cambio, estas son autorizaciones específicas que permiten al usuario ejecutar comandos específicos o tener acceso a las tablas de acceso restringido.

NIVEL B1

En nivel B de seguridad tiene tres niveles. El B1, o protección de seguridad etiquetada, es el primer nivel que soporta seguridad multinivel, como la secreta y la ultrasecreta. Este nivel parte del principio de que un objeto bajo control de acceso obligatorio, no puede aceptar cambios en los permisos hechos por el dueño del archivo.

NIVEL B2

El nivel B2, conocido como protección estructurada, requiere que se etiquete cada objeto, los dispositivos como discos duros, cintas, terminales, etc. podrán tener asignado un nivel sencillo o múltiple de seguridad. Este es el primer nivel que empieza a referirse al problema de un objeto a un nivel más elevado de seguridad en comunicación con otro objeto a un nivel interior.

NIVEL B3

El nivel B3, o el nivel de demonios de seguridad, refuerza a los demonios con la instalación de hardware. Por ejemplo, el hardware de administración de memoria se usa para proteger el dominio de seguridad de acceso no autorizado, o la modificación de objetos en diferentes dominios de seguridad. Este nivel requiere que la terminal del usuario conecte al sistema, por medio de una ruta de acceso segura.

NIVEL A

El nivel A, o nivel de diseño verificado, es hasta el momento el nivel más elevado de seguridad validado por el libro naranja. Incluye un proceso exhaustivo de diseño, control y verificación. Para lograr este nivel de seguridad, todos los componentes de los niveles inferiores deben incluirse, el diseño requiere ser verificado en forma matemática, además es necesario realizar un análisis de los canales encubiertos y de la distribución confiable.

POLITICAS DE SEGURIDAD:

Además de los productos de seguridad o las regulaciones desarrolladas fuera de su organización, debería trabajar para resolver los asuntos de seguridad que podrán ser locales o restringidos a su organización o a un subgrupo de ésta. Tales asuntos de seguridad local incluyen políticas de seguridad y controles de contraseña.

Las políticas de seguridad de res podrán dejar en claro que tipos de recursos y servicio se están protegiendo, su nivel de importancia y de quién o qué se protegen.

Se pueden establecer dos instancias principales en el desarrollo de políticas que reflejen la seguridad en su máquina. Estas instancias principales forman la base de todas las demás políticas de seguridad y regulan los procedimientos acomodados para implantarlas.

Aquello que no se permite en forma expresa, está prohibido, es el primer paso a la seguridad. Esto significa que su organización ofrece un grupo de servicios preciso y documentado, y que todo lo demás está prohibido. Por ejemplo, se decide permitir trasferencia FTP ilustra este planteamiento, y no el de Telnet.

La alternativa del planteamiento es aquello que no esté prohibido de manera expresa se permite. Esto significa de que a menos que usted indique en forma expresa que un servicio no está disponible, entonces todos los servicios estarán disponibles. Por ejemplo, si no dice con claridad que las secciones de Telnet a un anfitrión dado, están prohibidas, entonces quiere decir que están permitidas. Sin embargo, todavía puede evitar el servicio al no permitir u a conexión con el puerto TCP/IP.

Sin importar que decisión tome, la razón para definir una política de seguridad, es determinar que acción deberá tomarse, en caso de que la seguridad de una organización se vea comprometida. La política también intenta describir que acciones serán toleradas y cuales no.

SEGURIDAD LOCAL

PASSWORDS: LAS LLAVES DEL SISTEMA

Aunque no se puede entrar un sistema UNIX sin tener un login-id y un password, es de lo más trivial adivinar o conseguir un login-id, que usualmente se

forma a partir del nombre del usuario, su apellido o el departamento en el que trabaja.

La verdadera línea de protección la forman los passwords, los mejores passwords es una combinación de letras, números y caracteres de puntuación. Sin embargo, éstos tienen un pequeño problema son difíciles de recordar y por lo tanto, todo mundo tiende a anotarlos. Alguien que quiera hurtarlos, solo necesita fijarse que hace esa persona cuando se dio de alta en el sistema, es decir, si busca en su agenda, debajo del teclado, etc.

Algunos hasta programan el password en una macro en su estación, lo que implica algo así como dejar las llaves de su auto puestas.

CRITERIOS PARA SELECCIONAR UN BUEN PASSWORD

Algunos sistemas obligan a los usuarios a utilizar mayúsculas, minúsculas, números y fijan una longitud misma para el password. Los sistemas que se ajustan a la clase B, tienen generadores de passwords que los generan, passwords basados en fonemas pronunciables, sin embargo, estos son más difíciles de recordar y peor aún, cuando el administrador obliga a los usuarios a cambiar periódicamente.

Los mejores passwords son fáciles de recordar, no son nombres y no se encuentran en ningún diccionario. Lo que hace a los passwords ser fáciles de recordar es el uso de nemotecnia.

PROGRAMACIÓN SHELL

Un programa en shell es un conjunto de comandos en UNIX agrupados dentro de un archivo. Este archivo debe contar con permisos de lectura y ejecución (rx). Para ser invocado, solo se debe escribir su nombre en el promt del shell y oprimir la tecla ENTER o RETURN. Comúnmente, los programas en shell se utilizan para automatizar tareas rutinarias dentro del sistema.

Parámetro Posicionales

Al iniciar el programa shell, se crean variables referidas como parámetros posicionales. El nombre del programa es el parámetro posicional $0, el primer argumento de la línea de comandos es $1, el segundo es $2 y así hasta el noveno parámetro posicional que es $9.

Mecanismos De Entrecomillado

Los caracteres <, >, *, ¿, [y] tienen un significado especial para el shell. Para quitar dicho significado, se requiere de algún mecanismo de entrecomillado:

1. Las comillas sencillas (‘).

2. Las comillas dobles (“).

3. La diagonal invertida (\).

Comillas Sencillas (‘)

Las comillas sencillas le quitan el significado a todos los caracteres especiales que se encuentran dentro de ellas, por ejemplo:

$ numero=30

$ echo ‘el numero vale $numero’

el numero vale $numero

$ numero=30

$ echo ‘el numero vale’ $numero

el numero vale 30

Para quitar el significado de las líneas nuevas se puede emplear las comillas sencillas.

Comillas Dobles (“)

Las comillas dobles le quitan el significado especial a todos los caracteres especiales que se encuentran dentro de ellos, con la excepción de los caracteres $, \, ‘, {, } y “. Por ejemplo:

$ numero=30

$ echo “$numero \$numero”

30 $numero

Diagonal Invertida (\)

La diagonal invertida le quita el significado especial a cualquier carácter que le preceda. Para ejemplificar lo anterior, quitemos el significado especial a la segunda diagonal invertida;

$ echo “\\”

\

$

En la salida anterior, la primera diagonal invertida le quita el significado especial a la segunda diagonal invertida.

$ echo “primera línea \

> y esta es la segunda línea puesta en una línea nueva”

primera línea y esta es la segunda línea puesta en una línea nueva

$

Variables del Shell

Una variable es un nombre que representa un valor. El shell tiene varios tipos de variables que son:

· Variables definidas como parámetros posicionales.

· Variables definidas por el usuario.

· Variables del shell.

 Variables Definidas Por El Usuario

El shell también reconoce variables alfanuméricas, a las cuales un valor de cadena puede ser asignado. No deben existir espacios entre el signo igual (=) y para conocer el contenido de la variable se hace de la siguiente forma:

Letras=”cadenas”

$ echo $Letras

cadenas

$

Más de una asignación es posible puede aparecer en una sentencia, tomando en cuanta que las asignaciones se ejecuten de derecha a izquierda.

W=abc

$ C2=$W

La cadena abc será asignada a la variable W y después el valor de la variable W será asignado a la variable C2.

$ echo $W $C2

abc abc

$

Para concatenar el valor de una variable se puede encerrar el nombre de la variable entre llaves ({y}) anteponiendo el signo de pesos ($). Ejemplo:

$ agp=’esto es una cadena’

$ echo “${agp}miento de cadenas”

esto es un encadenamiento de cadenas

$

Variables Definidas Por El Shell

Las siguientes variables son definidas por el shell y todas pueden ser accesadas y modificadas por el usuario:

· HOME: Especifica el nombre del directorio del inicio de sesión del usuario.

$ echo $HOME

/export/home/lcorrales

$

· MAIL: Es la variable que almacena el nombre de ruta del archivo, donde el correo electrónico es depositado: además el shell revisa periódicamente el arribo de nuevo correo y si este es encontrado, entonces el shell envía un mensaje “You have new mail”.
· PATH: Es la variable que especifica la ruta usada por el shell en la búsqueda de comandos: esta es una lista ordenada de nombres de ruta de directorios, donde se encuentran los comandos a ser ejecutados: esta lista debe ser separada por dos puntos (:). El shell inicializa la variable PATH con la siguiente lista:
PATH=/usr/bin: /bin:.

En este caso la trayectoria de búsqueda será en primer término el directorio /usr/bin, posteriormente el directorio /bin y después el directorio del usuario.

Para determinar cual es el contenido de la variable PATH se daría la siguiente instrucción:

$ echo $PATH

· PS1: PS1es la variable que nos especifica el promt primario cuyo valor por default es ($) seguido por un espacio. El valor de esta variable puede ser cambiado de la siguiente manera:

$ PS1:”CZ>”.

CZ>

Donde CZ> es el nuevo promt primario

· PS2: PS2 es una variable que nos especifica el promt secundario y tiene como finalidad esperar más entradas, cuando encuentre una nueva línea: su valor por default es el signo mayor que (>). También podemos cambiar este promt de la siguiente manera.
$ PS2=”SEC”

SEC

EL CARÁCTER GATITO PARA LOS COMENTARIOS (#)

Los comentarios se hacen con el carácter gatito (#). Todo el texto que se encuentra desde el inicio de gatito, hasta el final de la línea, no se interpreta por el shell. Ejemplo:

$ date #

Esto último imprime fecha y hora del sistema y el número de terminal.

COMANDOS DE UNIX

La sintaxis general de los comandos es la que siguiente:

Comando (-opciones) (argumentos) (archivos)

“ Todos los comandos sin excepción son con minúsculas”

Opciones: Estas opciones van precedidas por un (-) al inicio de las letras.

Argumentos: Proveen información adicional de la ayuda de este comando.

Archivos: Son los que se especifican en los nombres de los archivos requeridos por el comando (archivos en los cuales queremos que tengan efecto los comandos).

· man: Despliega información de los manuales de referencia de ayuda de los comandos.

Sintaxis:

man (-akf)

Donde:

-a: muestra todas las paginas de ayuda de un determinado comando

-k: (Keyword) Despliega un índice de comandos y secciones del manual en los cuales aparece dicho comando

-f: (Filename) Despliega un índice del los comandos y secciones del manual en los cuales aparece el archivo especificado.

· date: Despliega la fecha actual

Sintaxis:

Date (-u)

Donde:

-u: Despliega la hora universal.

· touch: Crea un archivo vacío

· mkdir: Crea un directorio en el directotio actual

· cp: Es utilizado para copiar archivos y directorios

sintaxis

cp [-ipr] archivo1 archivo2

-p = Presenta el tiempo de modificación y los permisos que tiene el archivo original

-i = copia archivo únicamente

-r = copia directorios con sus archivos de contenido

· ls: Despliega el contenido de un directorio, este comando din opción despliega en forma alfabética de la a-z tomando las siguientes prioridades: Números, A-Z, y a-z

Opciones

Ls –l

Esta opción proporciona proporciona una lista larga referente a c/u de los archivos que contiene:

drwxr-xr-x 3 root nobody 512 dec 17 18:05 cdrom

 (1) (2) (3) (4) (5) (6) (7)

(1) = modos y permisos

(2) = Numero de enlace

(3) = Nombre del propietario

(4) = Nombre del grupo

(5) = Tamaño de archivos

(6) = Fecha y hora del sistema

(7) = Nombre del archivo

Tipos de archivos

 Carácter Significado

 / Directorio

 * Archivos ejecutables

 @ Liga simbólica

ls -a

Lista todas las entradas de un directorio, incluso aquellas que comienzan con un punto.

ls -A

Es igual al anterior, a excepcion de aquelas cuyo nombre completo es "." y ".."

ls -b

Fuerza la impresion de caracteres no representables en notacion octal (\ddd)

ls -q

Fuerza la impresion de caracteres no representables en el nombre de archivos, como son los siguientes signos (!?)

ls -t

Realiza una clasificación cronológica, en lugar de alfabética. Por defecto utliza la fecha de la última modificación del archivo o

directorio.

ls -d

En caso que un argumento sea un directorio, la opción -d muestra su contenido.

ls -f

Considera cada nombre como un directorio, listando en su orden de ocurrencia

ls -l

Imprime en formato de máxima información.

ls -g

Imprime en formato de máxima información, pero sin especificar la identidad del propietario

ls -n

Imprime en formato de máxima información, pero especificando los valores correspondientes a la identidad del propietario y

del grupo, en vez de los nombres de éstos.

ls -o

Imprime en formato de máxima información, pero sin especificar la identidad del grupo

ls -i

Imprime el número del inodo como primer campo y el nombre del archivo o directorio

ls -m

Imprime los nombres de los archivos en una sola línea, separados por comas

ls -p

Imprime una barra inclinada (/) a continuación de cada nombre, si corresponde a un directorio

ls -F

Imprime una barra inclinada (/) a continuación de cada nombre, si corresponde a un directorio y un arterisco (*) si es un

archivo ejecutable

ls -L

Imprime un signo mayor que (>) a continuación de cada nombre, si corresponde a un enlace simbólico

ls -r

Invierte el orden de clasificación, ya sea albético o cronológico

ls -s

Imprime el tamaño de bloques de cada anotación, incluyendo los bloques indirectos

ls -x

Imprime en formato de multicolumna, ordenados los nombres por columna y luego por línea

ls -C

Imprime en formato multicolumna, los nombres ordenados por línea y luego por columna

ls -R

Imprime recursivamente los subdirectorios encontrados

ls -1

Lista solo un archivo por línea, aunque la salida sea un terminal

.

Ejemplo:

ls -laF

· mv: Esta comando tiene dos funciones

1.-renombra o cambia el nombre de un archivo o directorio

2.- Mover y trasladar uno o mas archivos

· cd: cd cambiarse a directorio de usuario.

cd << nombre-directorio >> Cámbiese a directorio indicado.

cd .. cámbiese a directorio de nivel padre

cd ../cámbiese a directorio hermano

Ejemplo

1.- Si me encuentro en mi direccionamiento principal o Home, supongamos que me encuentro en el siguiente posicionamiento:

/usr/camucet/Documentos si ejecuto el comando:

cd

voy a encontrarme despues en /usr/camucet, que es mi direccionamieno principal

· pwd: Nos ayuda a saber, donde estamos posicionados, esto permite conocer el directorio activo o de trabajo.

Ejemplo

Siguiendo el caso anterior, si de repente uno necesita saber donde está posicionado,

pwd

y esto le imprimirá lo siguiente en la pantalla /usr/camucet/Documentos

· cat: Con este podemos ver archivos, también se pueden crear archivos o bien podemos concatenar archivos

Opción de cat

cat Con este podemos ver el contenido de un archivo.

cat > Es posible crear un archivo y comenzar a tipearlo.

cat -b Muestra un archivo, indicando sus números de líneas sin numerar aquellas que se encuentran vacías y que son de

espacios, esto selecciona automáticamente la opción "-n".

cat -e Muestra el archivo, marcando su fin de línea con el signo $, esto selecciona automáticamente la opción "-v".

cat -n Muestra el archivo, con todas sus líneas numeradas secuencialmente de 1 en 1, comienza desde el número 1.

cat -r Reemplaza varias líneas vacías consecutivas por una sola lneía.

cat -s Con esta opción suprimimos todos los mensajes de error, sobre archivos no existentes, nombre idénticos tanto de entrada como salida.

cat -t Muestra un archivo, indicando el uso de los tabuladores mostrándolos con los signos ^I, esto selecciona automáticamente la opción "-v".

cat -u Deshabilita el uso del buffer y usamos el manejo de caracter por caracter.

cat -v Muestra el archivo, con los signos de $, ^I, ^?, es lo que se llama con sistema hablador (verbose), muestra todo los

códigos que está usando el archivo, puede resultarnos inleible o incomprensible.

Ejemplos de Uso del comando cat

Veamos los siguientes casos:

1.- Lee y abre un archivo.

cat nombre-archivo

2.- Crear un archivo nuevo, (se termina con ctrl+Z).

cat > archivo-destino

· mv: Renombrar (Cambiar de nombre) o mover un archivo o directorio a otra dirección.

mv desde-nombre-directorio-o-archivo mover-a-nombre directorio-o-archivo Renombre o mueva el directorio o archivo a

la dirección deseñada o nombre escogido.

Ejemplos

1.- Si me encuentro en mi direccionamiento principal o Home, supongamos que me encuentro en el siguiente posicionamiento, y

deseo mover un archivo:

/usr/camucet/Documentos

Ejecuto el comando:

mv doc1.doc /usr/camucet/Cartas

Voy a encontrar que el archivo doc1.doc, se encuentra bajo el directorio Cartas y ya no existe en directorio Documentos, porque le he movido al Directorio Cartas.

Otra forma de hacerlo sin posicionarse es dando la direccion completa, como expongo:

mv /usr/camucet/Documentos/doc1.doc /usr/camucet/Cartas

2.- Si deseo cambiar el nombre de el documento doc1.doc a Carta1.doc realizo lo siguiente, primero me posiciono en

/usr/camucet/Cartas:

mv doc1.doc Carta1.doc

Después de hacer esto, voy a encontrar que ahora existe el archivo Carta1.doc le he cambiado de nombre.

Otra forma de hacerlo sin estar dentro del directorio es darle la direccion completa, como se ilustra:

mv /usr/camucet/Cartas/doc1.doc /usr/camucet/Cartas/Carta1.doc

· chmod: Cambia el modo de uso (protección) de un archivo
Sintaxis

chmod <modo> <archivo

 Ejemplo:

chmod 755 archivo.html: otorga el permiso de acceso al archivo archivo.html, en este caso, es un archivo con etiqueta de hipertexto para páginas web.

· Cmp: Compara los dos archivos indicados.

Sintaxis

cmp <archivo1> <archivo2>

· find: Busca los archivos que satisfacen la condicion señalada a partir del directorio indicado.

find <directorio> <condicion>:

 Ejemplo:

find / -name cc -print busca a partir del directorio raiz la presencia del archivo de nombre cc y pone un mensaje indicando en que directorio lo encontró.

· ftp: Inicia una sesión de ftp en la máquina indicada

Sintaxis

ftp <nombre Internet de la máquina o dirección IP>:

· logout : (también ^D) termina una sesión en terminal UNIX.

· lpr: Ordena la impresión del archivo de texto indicado.

Sintaxis

lpr <archivo> (Si el equipo tiene definida una impresora)

· mdir: (MSDOS directory) Revisa los archivos o directorios que contiene el disco en la unidad de disquete "a:"

· more: Escribe en pantalla el contenido del archivo de texto arch, página por página.

Sintaxis

more <arch>:

· passwd: (Change Password) Asocia a una cuenta una contraseña o password sin la cual no se podrá hacer login en lo sucesivo. Trabaja en forma interactiva. Después de haberse registrado como usuario y obtenido su nombre login y su password, conviene usar este comando para registrar un nuevo password que sólo usted conozca.

· rm: Remueve del directorio de trabajo o del indicado en una ruta de acceso (path) uno o más archivos. Como <archivo> puede indicarse una expresión con caracteres de sustitución.

Ejemplos:

rm cota1 cota2

borra dos archivos llamados cota1 y cota2. rm *.bmp borra todos los archivos cuyo nombre termine con .bmp. Con la opción -i (rm -i)se pide confirmación antes de borrar cada archivo.

· Rmdir: Remueve el directorio indicado, que debe estar vacío, es decir, no contenerningún archivo ni subdirectorio.

Sintaxis

rmdir <directorio>

· tail: Escribe las últimas n líneas de un archivo.

Sintaxis:

tail <n> <archivo>:

· rusers: permite saber que usuarios estan trabajando en ese momento en el sistema, y la máquina que estan utilizando.

· sort: Ordena el o los archivos indicados.

Sintaxis

sort <archivo>

· wc: Cuenta los caracteres, palabras de un archivo de texto

Sintaxis

wc <archivo>

COMANDOS DEL ADMINISTRADOR.

Comandos para el control de procesos.

· ps

· nice

· kill

Comandos para realizar respaldos.

· format

· tapeutil

· fcopy

· tar

· dd

Comandos para el Control de Acceso.

· umask

· chgrp

· newgrp

Comandos para el control de Impresoras.

· lpadmin

· lpsched

· lpshut

· accept

· reject

· lpenable

· lpdisable

· lp

· cancel

· lpstat

TEMAS RELACIONADOS

Editor vi

Una vez que se ha entrado al sistema, una de las tareas más comunes es la de crear ficheros. Un editor de texto es un programa utilizado para almacenar y manipular información dentro del ordenador.

La mayor parte de los sistemas UNIX poseen un editor de pantalla. Dos de los más populares son el vi y el emacs. El que se ha utilizado para la creación de los ficheros que constituyen la parte práctica del proyecto, es el vi.

Como todo editor de pantallas, el vi utiliza un protocolo especial para moverse por la pantalla, borrar, anexar, etc. Para invocarlo se teclea:

vi fichero

Que edita el archivo con nombre fichero. Si ya existiera, en pantalla aparecería su contenido actual. Una vez que se ha entrado, el entorno es diferente al ofrecido por el programa shell. Se podrán escribir textos, moverlos, realizar cambios, etc. Para salir del editor hay varias opciones. Introduciendo el comando:

ZZ o
:x PRIVATE "TYPE=PICT;ALT="Enter
El fichero se grabará, y posteriormente se saldrá del vi. Sin embargo, si no se quieren grabar los cambios al salir, habrá que teclear:

:q! PRIVATE "TYPE=PICT;ALT="Enter
Si lo que se quiere es grabar los datos sin salir del editor, se utilizará el comando:

:w PRIVATE "TYPE=PICT;ALT="Enter
Algo muy importante que hay que tener en cuenta, es que el editor ofrece dos modos de operación. Cuando se accede al vi, se está en modo comando. Para insertar texto en el fichero, habrá que pasar al modo texto, introduciendo el comando adecuando (i, a, o). Cuando se finaliza con la inserción del texto, o quiere introducirse algún comando, mediante la tecla PRIVATE "TYPE=PICT;ALT="ESC, se pasará al modo comando.

En el modo comando, el editor está listo para recibir cualquier tipo de comando. Existen multitud de comandos (simples, dobles, múltiples). Algunos terminan con los caracteres especiales PRIVATE "TYPE=PICT;ALT="ESC y Return. Otros están precedidos por números, que indican las veces que se va a realizar el comando.

En la siguiente lista aparecen los comandos más utilizados:

a

Inserta después del cursor

i

Inserta antes del cursor

A

Inserta al final de la línea

I

Inserta antes del primer espacio de la línea.

o

Inserta una línea bajo la línea actual.

O

Inserta una línea sobre la actual.

rx

Reemplaza el carácter actual por x.

R

Sobrescribe caracteres.

C

Modifica el resto de una línea.

D

Borra el resto de la línea.

s

Sustituye caracteres.

S

Sustituye líneas.

J

Enlaza líneas.

x

Borra caracteres.

X

Borra caracteres de detrás del cursor.

u

Deshace el último cambio.

U

Restaura la línea actual.

.

Repite el último cambio.

dw

Borra una palabra.

dd

Borra una línea.

H

Ir a la primera línea de la pantalla.

L

Ir a la última línea de la pantalla.

M

Ir a la línea central de la pantalla.

^ F

Avanzar de pantalla.

^ B

Retroceder de pantalla.

^ D

Avanzar media pantalla.

^ U

Retroceder media pantalla.

/pattern

Busca el patrón especificado.

Broadcast

 En una red de broadcast la cuestión principal es como determinar quien usa un canal para el cual existe competencia.

 Los protocolos para esto pertenecen a un subnivel del nivel de enlace que se llama el subnivel de MAC (Medium Access Control, o control de acceso al medio). Es muy importante en las LANs, que normalmente usan canales de broadcast. Se puede asignar un solo canal de broadcast usando un esquema estático o dinámico. Asignación estática. Se usa algún tipo de multiplexación (MDF o MDT) para dividir el ancho de banda en N porciones, de que cada usuario tiene uno. Problemas:

 Si menos de N usuarios quieren usar el canal, se pierde ancho de banda.

 Si más de N usuarios quieren usar el canal, se niega servicio a algunos, aun cuando hay usuarios que no usan sus anchos de banda alocados.

 Porque el tráfico en sistemas computaciones ocurre en ráfagas, muchos de los subcanales van a estar desocupados por mucho del tiempo. Asignación dinámica. Usa el ancho de banda mejor. Hay muchos protocolos basados en cinco suposiciones principales:

 Modelo de estación. Hay N estaciones independientes que generan marcos para la transmisión. La probabilidad de generar un marco en el período delta t es lambda delta t, donde lambda es un constante. Después de generar un marco una estación hace nada hasta que se transmita el marco con éxito.

 Canal único. Hay un solo canal disponible para la comunicación. Todos pueden transmitir usándolo y pueden recibir de él.

 Choques. Si se transmiten dos marcos simultáneamente, se chocan y se pierden ambos. Todas las estaciones pueden detectar los choques.

 Tiempo continuo o dividido. En el primer caso se puede empezar con la transmisión de un marco en cualquier instante. En el segundo se parte el tiempo con un reloj de maestro que las transmisiones empiezan siempre al inicio de una división.

 Detección del portador o no. Las estaciones pueden detectar que el canal está en uso antes de tratar de usarlo, o no. En el primer caso ninguna estación trataré transmitir sobre una línea ocupada hasta que sea desocupada. El el último las estaciones transmiten y solamente luego pueden detectar si hubo un choque.

Las direcciones MAC.

Cuando un datagrama es enviado hacia una estación o un servidor determinado, se necesita conocer ante todo su dirección física. Según la bibliografía consultada, puede aparecer también como dirección Ethernet, dirección MAC etc.

Se trata de una combinación de 48 bits, de forma que los 3 primeros bytes de la izquierda corresponden al fabricante de la tarjeta, y los 3 siguientes dependen de diversos factores. De aquí se deduce que utilizando los comandos adecuados, es fácil conocer la procedencia de cada tarjeta conectada a la red. La dirección MAC es única e irrepetible.

Toda tarjeta de red, debe ser capaz de responder a 2 direcciones: La suya propia, y la dirección de Broadcast. Esta última se caracteriza por tener los 48 bits a 1, con lo cual queda como FF:FF:FF: FF:FF:FF

Una trama ethernet enviada a la dirección de Broadcast será atendida por todas las estaciones conectadas sobre el mismo segmento. Esta particularidad es utilizada ampliamente por el protocolo ARP

Dentro del direccionamiento IP, al igual que en las direcciones MAC, existe una dirección de Broadcast definida con todos los bits a 1 correspondientes a la porción de máquina. Es decir, la dirección 134.215.255.255 sería una dirección de Broadcast perteneciente a la red 134.215 . A diferencia de MAC, dentro de IP las redes también poseen direcciones que se obtienen con todos los bits de la porción de máquina a 0. Continuando con el ejemplo anterior, la dirección 134.215.0.0 correspondería a la dirección IP de la red 134.215 .

ARP (Address resolution protocol)

Cuando una maquina desea ponerse en contacto con otra conoce su dirección IP , entonces necesita un mecanismo dinamico que permite conocer su direccion fisica . Entonces envia una peticion ARP por broadcast (o sea a todas las maquinas). El protocolo establece que solo contestara a la peticion , si esta lleva su direccion IP . Por lo tanto solo contestara la maquina que corresponde a la direccion IP buscada , con un mensaje que incluya la direccion fisica . El software de comunicaciones debe mantener una cache con la relacion IP-direccion fisica . De este modo la siguienre vez que hay que hacer una transmision a es direccion IP , ya conoceremos la direccion fisica.

RARP (Reverse address resolution protocol)

A veces el problema es al reves , o sea , un maquina solo conoce su direccion fisica , y desea conoces su direccion logica . Esto ocurre , por ejemplo , cuando se accede a internet con una direccion diferente , en el caso de Pc que acceden por modem a internet , y se le asigna una direccion diferente de las que tiene el proveedor sin utilizar . Asi para solucionar esto , se envia por broadcast , una peticion RARP con su direccion fisica , para que un servidor pueda darle su correspondencia IP.

 La máscara de Subred

odo interface IP, necesita como mínimo dos parámetros : La dirección IP y su máscara asociada.

La máscara , se compone de 32 bits. Estos se superponen bit a bit a la dirección IP de tal forma que aquellos cuyo valor es 1, indican que la porción correspondiente a la dirección, es la parte de red. El valor 0, señala la parte de máquina. Lógicamente, existe siempre una máscara por defecto asociada a la dirección IP, en función de la clase.

Por ejemplo, la dirección 10.2.45.1 pertenece a la red 10.0.0.0 de clase A. Su máscara por defecto deberá ser 255.0.0.0 en notación decimal o 11111111.00000000.00000000.00000000 en notación binaria.

En un único segmento ethernet, resulta muy sencillo. Todas las máquinas conectadas llevarían la máscara 255.0.0.0 y se numerarían 10.2.45.1, 10.7.23.124, 10.0.12.253 etc..., manteniendo la porción de la red siempre igual a 10. Se dispondría por tanto de 224 máquinas menos 2 : La dirección de broadcast 10.255.255.255 y la dirección de la red 10.0.0.0 no válidas para numerar máquinas.

Pero si quisiéramos conectar nuestro segmento con dos segmentos más, a través de una pasarela (Router) , necesitaríamos ampliar la máscara como mínimo 2 bits más para tener así 4 subredes. De este modo quedaría una máscara de 11111111.11000000.00000000.00000000 o 255.192.0.0. Dispondríamos en este caso de las siguientes subredes :

00001010.00000000.00000000.00000000 ó 10.0.0.0

00001010.01000000.00000000.00000000 ó 10.64.0.0

00001010.10000000.00000000.00000000 ó 10.128.0.0

00001010.11000000.00000000.00000000 ó 10.192.0.0

El número de máquinas por cada una de estas subredes sería 222 menos 2. Por tanto, cada vez que se amplía la máscara, se pierden 2 direcciones IP en cada subred (Broadcast y red)
TELNET

Telnet es el protocolo estándar de sesión de trabajo remoto en Internet. Le permite estar frente al teclado de una computadora y establecer una sesión con una computadora remota en la red. La sesión puede ser en una máquina en la misma oficina, en la misma universidad o al otro lado del mundo. Cuando usted se conecta, es como si su teclado estuviera conectado a esa computadora remota o distante. Podrá tener acceso a todos los servicios que esa máquina provee a sus terminales locales. Puede realizar una sesión interactiva normal (conectándose y tecleando comandos) o tal vez tener acceso a muchos servicios especiales, como por ejemplo buscar en algún catálogo de biblioteca, tener acceso a determinado

periodo, y aprovechar muchos de los servicios disponibles en los diferentes equipos de la red.

Una manera de usar TELNET se muestra con los siguientes pasos: (En este ejemplo se usará una máquina llamada Verdi. Y la cual esta ubicada en el laboratorio Sur (LabSur) de la Facultad de Ingeniería.

· Escriba el comando TELNET y presione Enter. Esto ejecutará el programa TELNET, apareciendo el indicador telnet>, permitiendo así la conexión a cualquier máquina remota.

· Conéctese al servidor Verdi (Nombre de la máquina a la cual se desea conectar), usando el comando open verdi.ing.ula.ve

· Introduzca su login (identificador) y su password (palabra clave) para conectarse a esa máquina. En este momento su computadora se comporta como un terminal remoto de Verdi.

· Utilice la secuencia de escape (^]) y note que regresa al indicador de telnet.

· Generalmente se usa el comando TELNET unido al nombre de la máquina, por ejemplo: telnet verdi

Otra forma de utilizar Telnet es bajo el ambiente WINDOWS, ubicando el apuntador en el icono identificado con TELNET, y pulsando con el ratón, aparecerá en pantalla la opción connect, luego pulsando en dicha opción, se encontrará las diferentes máquinas a las cuales se puede conectar, en caso contrario, se debe pulsar en Remote System ubicada en esa misma opción, e introducir el nombre de la máquina a la cual se quiere hacer la conexión.

En el primer caso se pidió a Telnet que encontrara una computadora llamada verdi.ing.ula.ve. Después de encontrarla se inicia la sesión de terminal. Una vez que inicia la sesión el diálogo que se da, aparenta ser el mismo que el de una máquina terminal conectada directamente a esa computadora. Después de iniciar la sesión, puede ejecutar cualquiera de los comandos básicos UNIX que son apropiados para el sistema remoto; debido a que verdi.ing.ula.ve es un sistema UNIX, todos los comandos estándar de UNIX están disponibles. Cualquier comando que se introduzca será ejecutado por el sistema remoto.

Esto es realmente TELNET: Un software que permite colocar una máquina remota localizada en cualquier parte del mundo en un terminal anfitrión (HOST) utilizando para ello un protocolo de información de la familia TCP/IP.

En el primer caso se pidió a Telnet que encontrara una computadora llamada verdi.ing.ula.ve. Después de encontrarla se inicia la sesión de terminal. Una vez que inicia la sesión el diálogo que se da, aparenta ser el mismo que el de una máquina terminal conectada directamente a esa computadora. Después de iniciar la sesión, puede ejecutar cualquiera de los comandos básicos UNIX que son apropiados para el sistema remoto; debido a que verdi.ing.ula.ve es un sistema UNIX, todos los comandos estándar de UNIX están disponibles. Cualquier comando que se introduzca será ejecutado por el sistema remoto.

Esto es realmente TELNET: Un software que permite colocar una máquina remota localizada en cualquier parte del mundo en un terminal anfitrión (HOST) utilizando para ello un protocolo de información de la familia TCP/IP.

Modos de TELNET

Telnet comunica a un terminal con un servidor. Si se invoca telnet sin argumentos, entra en el modo de comando, indicado por el apuntador telnet>. En este modo, acepta y ejecuta comandos asociados. Si se invoca con argumentos, ejecuta un comando open con aquellos argumentos.

Una vez que se abre la conexión, telnet esta en el modo de entrada. En este modo, el texto que se teclea es mandado al patrón remoto. El modo de entrada podrá ser:

· "line mode"

· "character at a time"

· "old line by line"

Dependiendo de que es lo que soporta el sistema remoto.

En el modo "line mode", el procesamiento de los caracteres se hace en el sistema local, bajo el control del sistema remoto. Cuando se va a desabilitar la edición de entrada o el eco de caracteres, el sistema remoto devuelve esa información. El sistema remoto también devuelve cambios a cualquier carácter especial que ocurra en el sistema remoto, para que puedan efectuase en el sistema local.

En el modo "character at a time", cada carácter tecleado se envía al patrón remoto para procesarse.

En el modo "old line by line", es el modo por defecto es todo el texto. El "carácter del eco local" (inicialmente ^E) se puede usar para desactivar y activar el eco local. (Utiliza esto generalmente se utiliza para introducir el "password" sin que se repita).

Si la opción "line mode" está habilitada, o si el indicador localchars (caracteres locales) están activos, (valor inicial es el modo "old line by line") los caracteres quit, intr y flush del usuario se atrapan localmente, y se mandan como secuencias de protocolo TELNET al lado remoto. Si el modo "line mode" ha sido habilitado, entonces los susp y eof del usuario también se mandan como secuencias del protocolo TELNET. Entonces quit se manda como abortar TELNET

en vez de cortar. Las opciones toggle autoflush y toggle outsynch causan que esta acción mande todo lo producido después al terminar (hasta que el patrón remoto reconozca la secuencia TELNET) y que mande entradas previas del terminal, en el caso de quit y intr.

Mientras se está conectado al patrón remoto, el usuario puede entrar al modo de comando telnet pulsando el carácter de escape de telnet (inicialmente ^]). En el modo de comando, están disponibles las convenciones normales para editar en terminales.

Comandos de TELNET

Algunos de los comandos de mayor utilidad se mencionarán a continuación, sin indagar sobre los parámetros que necesitan algunos de ellos. Si se necesita mayor información, puede ejecutar el comando help para más detalles del mismo:

open: Conectarse con una máquina remota.

close: Finaliza la sesión con FTP.

quit: Finaliza una sección abierta con telnet.

z: Suspende telnet.

?: Muestra información de los comandos de telnet.

status: Muestra los correspondientes status del telnet.

display: Muestra todos los valores de los parámetros.

sent: Transmite caracteres especiales.

set: Coloca uno o varios parámetros operativos.

File Transfer Protocol (FTP)

FTP es el servicio de transferencia de archivos de Internet. Le permite mover archivos de una computadora a otra. No importa donde se localicen estas dos computadoras, como están conectadas o si tienen o no el mismo sistema operativo. Al igual que telnet, FTP ha provocado la proliferación de una amplia gama de datos y servicios. De hecho usted puede encontrar cualquier cosa, desde opiniones legales hasta un software gratuito en una gran cantidad de bases de datos en línea disponibles a las que usted puede tener acceso mediante FTP. En especial, se discutirá el FTP anónimo, el cual es un servicio especial que permite el acceso a base de datos publicas sin necesidad de obtener una cuenta.

La máquina que se usará en este ejemplo está ubicada en la facultad de ingeniería y lleva por nombre volta.

Pasos para conectarme a un servidor ftp anónimo:

· Ubique el icono de FTP y pulse 2 veces sobre él.

· Para entrar a la máquina remota:

• Escriba: open servidor.dominio.

• Cuando le pregunten el nombre de entrada escriba: anonymous.

• Cuando le pregunten por su password escriba su dirección de correo electrónico:

• Si quiere el contenido de archivos y directorios del servidor puede probar con el comando dir.

· Si va a buscar o dejar archivos binarios escriba el comando bin (archivos binarios son imágenes, programas, archivos comprimidos con pkzip o gzip, etc.), en cambio si solo va a traer textos puede utilizar ascii. Si no sabe en que modo está escriba el comando type.

Pasos para colocar archivos en una máquina remota usando ftp:

· Verifique que tenga permiso de escritura en el directorio en donde va a dejar la información (esto se aplica más que todo cuando usted se conecta a un servidor de archivo anónimo), en el cual no todos los directorios tienen permiso de escritura.

· Cambie el directorio local (es decir el directorio en donde tiene los archivos que va a dejar el servidor remoto) con el comando lcd.

· Colóquese ahora en el directorio en donde piensa poner el archivo y escriba el comando put para dejar el archivo (puede utilizar el comando hash para ver como va el progreso de la transferencia).

Pasos para tomar un archivo de un servidor remoto

· Cambie (sí lo desea) el directorio local (es decir el directorio en donde va a colocar el archivo remoto) con el comando lcd.

· Cargue el archivo con el comando get

· Una vez terminada la sesión escriba quit para salir.

Ejemplo para realizar una sesión típica de FTP:

· Se desea traer al disco duro de la máquina el archivo llamado fp-224.zip existente en el directorio /pub/msdos/virus/fp-224.zip del servidor Volta. Siguiendo los pasos para conectarse a un servidor ftp anónimo

· Si quiere el contenido de archivos y directorios actuales del servidor puede hacerlo usando el comando dir y verifique en que directorio se encuentra con el comando pwd, luego se puede cambiar de directorio usando el comando cd.

· Luego puede traerse el archivo llamado fp-224.zip a la máquina con el comando get, y cierre la sesión anónima con bye.

· Para llevar el archivo fp-224.zip del disco duro a su cuenta inicie una nueva sesión ftp: cambie si lo desea el directorio local, es decir el directorio donde tiene los archivos que va a dejar en el servidor remoto con el comando lcd, luego coloca en su cuenta el archivo que esta en el disco duro de la máquina con el comando put.

Esto es realmente FTP: Una herramienta que le permite transferir archivos entre dos sistemas distantes.

Páginas WEB

La Internet, sin lugar a dudas, es la red de computadoras más famosa que ha sido desarrollada. Es actualmente una red de redes con cientos de computadoras conversando unas con otras a través de un protocolo común de comunicaciones. Pero, como conseguir esa información sin ser un experto en UNIX o sin saber manejar herramientas como FTP o TELNET?.

El World Wide Web (WWW) es un sitio donde cualquiera con el tiempo puede viajar "virtualmente" por el planeta, ver las fotografías de sus ídolos favoritos, ver videos, y recibir soporte técnico de empresas como Microsoft o Sun.

Todo esto es posible gracias a los navegadores los cuales interpretan un lenguaje de transmisión de información llamado HTML (HiperText Markup Lenguaje, Lenguaje de Etiquetación de Hipertexto).

Para observar con mayor detalle el documento fuente de una página Web se recomienda ir a la página deseada por NETSCAPE, luego pulsar en la opción VIEW, y después hacer click en la opción Document Source.

Una vez conocidos los comandos en HTML se darán a conocer los pasos para colocar su página en un servidor UNIX. El primer paso es verificar que el servicio se encuentra disponible. Luego entre a su cuenta y creé el directorio public_html. Verifique usando el comando ls para ver si dicho ha sido creado. Ahora si esta trabajando en una máquina terminal puede usar el editor pico, la página que usted ha creado llámela index.html usando pico index.html, si está trabajando en una estación haga lo mismo pero usando el comando xedit de la siguiente forma: xedit index.html. Luego coloque el permiso usando chmod 755 index.html. Su página ya esta disponible a nivel mundial, solo necesita darlo a conocer, el URL para acceder su página es:

URL: http://máquina.dominio/~usuario

donde:

máquina: es el servidor de WWW.

dominio: es el dominio de la red.

usuario: es el nombre de su cuenta.

JAVA

JAVA es un lenguaje de programación que ha revolucionado el mundo de Internet ya que les da gran interactividad y dinamismo a las páginas Web. Fue desarrollado por Sun Microsystems a comienzos de los años 90, logrando un gran avance en lo que a informática se refiere.

JAVA se puede describir como un lenguaje dinámico, orientado a objetos, simple, seguro y de gran interactividad, marcando así la diferencia en las páginas Web. JAVA permite visualizar imágenes animadas, aumentar la operatividad multimedia ofreciendo sonido, vídeo, gráficos mejorados y un sin fin de aplicaciones dentro de los navegadores.

Uno de los primeros pasos que se debe hacer es descargar el JDK (Java Developers Kit) que es un conjunto de herramientas de desarrollo y el cual esta disponible para las siguientes plataformas:

· Windows NT/95 (Intel*86)

· SPARC Solaris (2.3 o superior)

· Macintosh 7.5

Dado que JAVA esta orientado a objetos (modelos de programación, con los cuales se pueden crear listas, menús, botones, etc.), este debe soportar como mínimo las siguientes cuatro características:

· Dinamic Binding: Los objetos podrán accesarse desde cualquier sitio, por medio de la red, entonces es indispensable mandar mensajes a los objetos sin tener conocimiento del tipo de objeto al momento de escribir el código, la encuadernación dinámica da un máximo de flexibilidad mientras una aplicación se ejecuta.

· Encapsulamiento: Se implementa la información de manera escondida y modular.

· Inherencia: Define clases nuevas y conductas en clases existentes para usar un código.

· Polimorfismo: En un mensaje enviado a diferentes objetos, el efecto dependerá de la naturaleza del objeto que haya recibido el mensaje.

En JAVA se pueden crear una infinidad de objetos dependiendo de las clases, instancias y métodos que se deseen utilizar.

Funcionamiento del HTML

Suponga usted que desea conectarse con la "página" de la Universidad de Los Andes. Para ello simplemente se dirige al NETSCAPE o cualquier otro navegador al URL (Uniform Resourse Locator, Localizador Uniforme de Recursos) de la Universidad de Los Andes: http://mozart.ing.ula.ve. La red maneja la tarea de conectarlos directamente a la computadora que guarda la página de la U.L.A. El manejador entonces compone esos elementos (textos, gráficos y posiblemente audio y vídeo) y lo presenta como un documento impreso.

Ahora usted se preguntará De donde viene el HTML?. Quizás usted alguna vez haya escuchado hablar del término SGML (Standard Generalized Markup Lenguaje, Lenguaje Generalizado de Etiquetación Estándar) y se preguntará si tendría algún efecto en la forma como trabaja con información. Pues bien, este lenguaje hasta hace poco estaba limitado a aplicaciones de tipo militar o de gran tamaño, pero ahora este obscuro estándar (ISO 8879) se supone que va a cambiar la forma en la que usted trabaja con información.

SGML es un producto de más de 10 años de trabajo. Su meta fue producir una serie de reglas que describieran la estructura y el manejo de cualquier documento digital en forma independiente del hardware en donde se vieran dichos documentos. Actualmente usted está mucho más familiarizado con SGML de lo que piensa ya que si alguna vez ha navegado por la red con un navegador entonces ha usado HTML, una derivación de SGML.

DIFERENTES IMPLEMENTACIONES DE HTML: El HTML tiene varios niveles. En este momento existen 4 niveles de implementación: 0,1,2,3 (conocido también como HTML+). Los niveles 1 y 2 son mejoras del 0 y 1 respectivamente, mientras que el nivel 3 es una mejora del nivel 2. Dichas mejoras consisten en funcionalidad, por ejemplo el nivel 2 soporta formas interactivas mientras que el nivel 1 no.

Los niveles 2 y 3 son soportados por las nuevas versiones de navegadores. Si tiene una versión antigua de un navegador que no soporta estos niveles es buena idea que lo actualice a la última versión (En esta se usa el nivel 3 de HTML). Otra forma de construir páginas Web de manera más dinámica es utilizando el paquete "Front Page".

Nota:También puede usar en su página Web EL JAVA.

Comandos de HTML

COMANDOS BASICOS EN HTML: Los comandos HTML para dar formato a un documento conocidos como etiquetas (tags) son meramente secuencias de caracteres que comienzan con "<" y terminan con ">". Las etiquetas de HTML no son sensibles a mayúsculas y por lo general se usan en pares. Por ejemplo, si tuviéramos un atributo de formato de texto conocido como X y quisiéramos aplicarlo a la frase "Esta es una prueba" se escribiría así:

<X>Esta es una prueba.</X>

Para hacer más fáciles las cosas agruparemos los comandos básicos en las siguientes categorías:

COMANDOS ESTRUCTURALES: Identifican un documento válido en HTML e indican el inicio y el final de las secciones lógicas del documento. Veamos el siguiente ejemplo:

<DOCTYPE HTML PUBLIC"-//IETF//DTD HTML 3.0 // EN">

<HTML>

<HEAD>

<TITLE>Texto del Título.</TITLE>

</HEAD>

<BODY>

<li type>Primer elemento.

<li type>Segundo elemento.

</BODY>

</HTML>

COMANDOS PARA FORMATEOS DE PARRAFOS: Indican el final de párrafo, forzan una línea, modifican la indexación o preformateo de texto, etc. Entre los estos comandos de esta categoría se pueden mencionar los siguientes:

<P>...</P>: Indica el principio y el final de un párrafo el cual es separado del siguiente párrafo por aproximadamente una línea en blanco.

<Hi>...</Hi>: Cabeceras(Headings), donde i=1,2,3,...,6 el cual es el número que indica el nivel de cabecera. Todas las cabeceras tienen un tamaño de letra mayor que el de texto normal y además son resaltadas en negritas. El nivel 1 es el más grande mientras que el nivel 6 es el más pequeño.

: Hace un rompimiento de línea. El rompimiento no es seguido por ningún espacio en blanco. No existe una etiqueta </BR> en las versiones actuales de HTML.

<PRE>...</PRE>: Delimita el texto que será mostrado en fuente no proporcional con todos los espacios intactos. Respeta espacios y tabulaciones.

<LISTING>...<LISTING>: Delimita el texto a ser mostrado como un listado de un programa.

<HR ALIGN=left,right SIZE=# WIDTH=# o % del ancho total de la página>: Dibuja una regla horizontal (Horizontal Rule) a la cual se le puede modificar su alineación con respecto a la página (ALIGN), su longitud (SIZE, en números enteros) y su ancho (WIDTH, en números enteros o un % del ancho total de la

página.) Si se utiliza la sentencia <HR> sin parámetros el navegador dibujará una línea fija que abarcará toda la extensión horizontal donde sea dibujada.

COMANDOS PARA FORMATO DE CARACTERES: Las etiquetas de formato pueden ser de dos tipos: físicas y lógicas. Las físicas son pocas y tienen un efecto predecible, como el que usted aplica en un procesador de palabras al poner en itálicas una porción de texto, mientras que los caracteres lógicos son arbitrarios (dependen del navegador) y muy numerosos. Es preferible utilizar etiquetas de formateo lógico en vez de etiquetas de formateo físico ya que las primeras realzan (en forma lógica) la naturaleza real del texto sobre las cuales son aplicadas. Para cambiar el tamaño de las fuentes se debe usar TEXTO afectado=X donde x es un número del 1 al 7.

Para hacer que el texto parpadeé en pantalla se debe usar <BLINK>Texto afectado</BLINK>.

Etiquetas Físicas:

...: Coloca el texto en negritas.

<I>...</I>: Coloca el texto en Itálicas.

<TT>...</TT>: Coloca el texto en fuente tipo máquina de escribir no proporcional.

Etiquetas Lógicas:

...: Enfasis en el texto seleccionado (las representa como itálicas). ...: Enfasis aun más fuerte en el texto (negritas e itálicas). <CODE>...</CODE>: Representa código de computadora.

<SAMP>...</SAMP>: Ejemplo de salida para un comando de usuario.

<KBD>...</KBD>: Caracter de teclado.

<DFN>...</DFN>: Definición.

<VAR>...</VAR>: Variable de programa.

<CITE>...</CITE>: Cita textual.

COMANDOS PARA LISTAS: El HTML soporta 3 tipos de listas: ordenadas, no ordenadas y listas de definiciones, cerradas con los pares , , y <DL> </DL> respectivamente. Las listas ordenadas se usan para algoritmos mientras que las listas no ordenadas se usan para listar artículos en los que no importa el orden. Las listas por definición en cambio proveen un formato parecido al de un diccionario o glosario.

Los elementos individuales dentro de una lista ordenada son identificados con una etiqueta (El elemento no existe) mientras que los elementos dentro de una lista por definición se separan con <DT> el cual da formato al término y <DD> el cual da formato a la definición.

Hay otros comandos adicionales para listas:

Estilos de etiquetas con <LI TYPE= disc, circle, square> utiliza discos, círculos y cuadrados para las viñetas.

Letras capitales y números romanos con <LI TYPE= A, a, I, i, 1>
Para indicar desde donde hay que empezar a numerar una lista con números o letras usar <OL START=# donde # es el número o posición de alfabeto desde donde debe arrancar la numeración.

COMANDOS PARA GRAFICOS EN LINEA: Uno de los aspectos más resaltantes de World Wide Web son sus capacidades "multimedia" lo que consiste en la habilidad de mezclar imágenes , iconos, videos y sonido con su respectivo soporte de texto para luego presentarlos de una manera integrada. Parte de esto es posible gracias a la etiqueta . Esta etiqueta incluye un URL que específica la localización del objeto gráfico en un archivo separado y alguna información adicional que puede ser mostrada cuando la imagen es suprimida.

La sintaxis de su uso es la siguiente:

< IMG SRC="URL específico" ALIGN=Top, Middle, Botton ALT="Texto" VSPACE= # HSPACE= # >..., donde el parámetro ALIGN específica la forma en la imagen, será colocada respecto al texto circundante, el parámetro ALT permite colocar un texto que será mostrado al usuario si se decide a suprimir la imagen, VSPACE y HSPACE especifican la cantidad de espacio en blanco a dejar alrededor de la imagen.

COMANDOS PARA ETIQUETAS DE ANCLA: Las etiquetas de ancla (anchor tags) son usadas para codificar los hipervínculos, los pedazos coloreados de texto o mapas de bits con bordes especiales, en los que el usuario puede hacer click para saltar a otro documento o a otra parte del mismo documento. La forma básica de una etiqueta de ancla es:

Algo de texto, donde "algo de texto" es el texto que verá el usuario y el URL que es el destino del hipervinculo. El URL puede ser absoluto (contiene la localización del archivo con su nombre), relativo (se asume que la ruta y nombre del huésped es la misma que la del documento que contiene la etiqueta de ancla), o aún local (indicando que el archivo reside en la máquina donde esta el cliente del navegador en vez del servidor Web). La forma general de este tipo de etiqueta de ancla es:

Algo de texto.

COMANDOS PARA CAMBIAR FONDOS Y CAMBIAR COLORES DE PANTALLA: Para cambiar colores de pantalla se tiene lo siguiente:

<BODY BGCOLOR=# TEXT=# LINK=# ALINK=# VLINK=#> de donde:

BGCOLOR= color de fondo.

TEXT= color de texto.

LINK= color del vinculo.

ALINK= color del vinculo activo.

VLINK= color del vinculo visitado.

Todos estos colores vienen en el formato rrggbb (red, green, blue, rojo, verde y azul) cada uno en hexadecimal (1, 2, 3,..., f).

COMANDOS PARA LA DEFINICION DE TABLAS: Las tablas siempre han presentado una manera muy cómoda y visual de presentar la información. El HTML tiene un soporte bastante amplio para éstas.

Una tabla puede ser creada siguiendo el siguiente formato:

<TABLE BORDER=# WIDTH=# HEIGHT=# CELLSPACING=# CELLPADING=#>...</TABLE>

Para definir filas y columnas se usa:

<TABLE>...</TABLE>

<TR ALIGN=? VALIGN=?>: Define las filas.

<TH ALIGN=? VALIGN=?>: Define las cabeceras de las tablas.

<TD ALIGN=? VALIGN=?>: Define el contenido de la celda de la tabla.

Los posibles valores para ALIGN son left, center, y right (Definen la alineación horizontal del texto) mientras que los valores para VALIGN son Top, Middle, y Botton (Definen la alineación vertical de las tablas).

CARACTERES ESPECIALES: Para representar ciertos caracteres que pueden no encontrarse en el teclado de un cliente de HTML se utilizan caracteres de escape especiales. Dichos caracteres van precedidos del símbolo "&" seguido de un número o letras que definen el carácter. He aquí algunos caracteres especiales:

· &vocalacute: Coloca acento en la vocal minuscula deseada.

· &letraacute: Coloca tilde sobre la letra minúscula o mayúscula deseada.

· &letragrave : Coloca acento en la vocal mayúscula deseada.

RLOGIN

El rlogin es otro protocolo similar a Telnet, con la diferencia fundamental que rlogin utiliza servicios UDP y telnet usa servicios TCP en la capa de transporte.

El rlogin establece una sesión desde el terminal local hasta la máquina remota. Las lista de estas máquinas se encuentra en el servidor de nombres DNS o en la base local de datos.

Los nombres de las máquinas están enumerados en la base de datos y pueden ubicarse en el archivo /etc./hosts, en la base de datos del Servicio de Información sobre la Red, o en una combinación de éstos. Cada máquina tiene un nombre oficial (el primer nombre en la entrada de la base de datos), y opcionalmente uno o más sobrenombres.

Cada máquina remota puede tener un archivo llamado /etc./hosts.equiv que contiene una lista de patrones de confianza con los cuales comparte nombres de usuarios. Los usuarios con el mismo nombre en ambas máquinas pueden usar el rlogin de las máquinas nombradas en el archivo /etc./hosts.equiv de la máquina remota sin proveer ningún password. Cada usuario puede establecer una lista privada con el archivo.rhosts en su directorio principal. Cada línea de este archivo contiene dos nombres: un nombre de hostname y un nombre de usuario, separados por un espacio.

[por ejemplo: verdi jose]

Una entrada en el archivo .rhosts del usuario remoto permite que el usuario nombrado (jose) quien está activo (logged into) en Verdi pueda usar el rlogin en la máquina remota como un usuario remoto sin proveer el password. Si el nombre del hostname local no se halla en el archivo /etc./hosts.equiv en la máquina remota, y los nombres locales del usuario y del hostname no se hallan en el archivo .rhosts del usuario remoto, entonces la máquina remota pide un password. Los nombres de hostnames incluidos en los archivos /etc./hosts.equiv y .rhosts deben ser los nombres de hostnames oficiales como se listan en la base de datos; los sobrenombres no se pueden usar en ninguno de estos archivos.

El tipo de terminal remoto es el mismo que su terminal local (como se da en la variable "TERM"). La medida del terminal o de la pantalla también se copia del sistema remoto si el servidor sostiene esa opción y los cambios de tamaño también se reflejan.

Talk

TALK es un servicio de comunicación interactiva. Permite sostener una "conversación" pantalla a pantalla o en línea entre dos usuarios en máquinas distintas. Al realizar una sesión TALK, la pantalla del computador se divide en dos ventanas, en una de las cuales aparece el mensaje que se está enviando y en la otra el que se está recibiendo del otro usuario.

Si usted desea contactar a otra persona en la misma red debe usar el comando rusers para verificar si dicho usuario esta conectado en ese momento a la red y luego usar talk (dirección e-mail), luego puede entablar la conversación y finalizar dicha sesión con Control C.

Si el usuario que usted desea contactar no se encuentra en la misma red, una manera de establecer una sesión TALK es establecer una hora predeterminada con el otro usuario y luego usar el comando talk nombre@máquina y finalizar dicha sesión con Control C.

Entre los principales comandos del servicio TALK se encuentra la utilidad MESG que permite controlar si otros usuarios tienen permiso para mandar mensajes vía TALK a un terminal.

El comando MESG presenta las siguientes opciones:

-n : Niega el permiso a otros usuarios de mandar mensajes al terminal.

-y : Otorga el permiso a otros usuarios de mandar mensajes al terminal.

Finger

Finger es un servidor de información general. Es una manera muy utilizada que revisa el archivo de claves de acceso de los usuarios de un sistema UNIX. Le permite encontrar la clave de acceso de alguien (y por ende su dirección electrónica), además de su nombre, siempre y cuando sepa cual computadora utiliza su corresponsal. Aunque finger está fuertemente vinculado con UNIX, existen clientes que también permiten realizar investigaciones tipo finger desde otro tipo de sistemas.

Una vez que usted halla hecho conexión con un anfitrión (host), volta.ing.ula.ve por ejemplo, mediante TELNET podrá usar el comando finger.

El comando finger se dirige a la especificación del equipo anfitrión y regresa información sobre todos los usuarios cuyo nombre o apellido coincidan con jjavier, ya sea un nombre de pila o una clave de acceso. El equipo anfitrión es el nombre de la computadora donde usted quiere realizar la exploración, en este caso volta.ing.ula.ve. Tambi&eacuetn este es opcional. Si usted está preguntando por alguien en su sistema local, puede omitir la parte @volta.ing.ula.ve, así, si no especifica el equipo anfitrión, finger explora la computadora en la cual le fue dado el comando.

En la pr&aacuectica, se utiliza letras minúsculas para todo, así estará seguro: no descartará claves de acceso y encontrará cualquier nombre o apellido que coincidan.

Generalmente finger se utiliza a menudo para obtener información de los usuarios que se conectan regularmente a la red.

Esto es realmente finger: una herramienta para examinar las claves de acceso de los usuarios de un sistema UNIX.

Correo Electrónico

El correo electrónico es el servicio de envío y recepción de mensajes entre los usuarios que conforman una red de computadoras. Estos mensajes llegan a cualquier parte del mundo en segundos, a lo sumo en minutos. Cada usuario tiene su propia dirección en la red, típicamente en la forma "nombre@conexión".

El correo electrónico es uno de los servicios más importantes de su conexión al usar la red.

Una vez que usted se acostumbra a utilizar seriamente este medio de comunicación es muy fácil depender de él. En unos meses decenas de amigos, familiares, colegas, etc., tendrán su dirección electrónica al igual que usted la de ellos.

La importancia de este medio de comunicación está creciendo cada vez más en nuestros días, hasta el punto que dentro de varios años, según los expertos, el correo electrónico será el medio más utilizado después del teléfono para comunicarse con otras personas.

Existen diferentes paquetes soportados "oficialmente" por Redula con los cuales se puede enviar y recibir mensajes.

Otra forma de utilizar el correo electrónico es bajo el ambiente WINDOWS, iniciando previamente una sesión de TELNET ubicando el apuntador sobre el icono identificado con TELNET (el cual no es estándar, sino que es creado), y luego pulsando con el ratón, aparecerá otra pantalla donde debe escoger la opción CONNECT y elegir el servidor al cual desea conectarse, luego debe introducir la identificación y clave respectiva y así podrá probar cualquiera de los tres paquetes mencionados descritos. Igualmente bajo Windows se encuentra el grupo de programas WINQVT/NET y el EUDORA, los cuales permiten enviar, recibir correos y acceder a grupos de noticias en un entorno de ventanas y botones gráficos bastante agradable y sencillo. Entre los editores usados en los programas de correo electrónico figura el editor pico para el pine y el elm.

Esto es realmente el correo electrónico: Una herramienta que le permite enviar correo seguro a cualquier persona en toda la Internet.

mpresión Remota

En la red UNIX, la impresión remota es completamente invisible o transparente. De este modo, el usuario no sabe con exactitud a que máquina UNIX está conectada la impresora por la cual se va a enviar la impresión deseada. Aunque por supuesto, si se tiene que saber donde esta la impresora.

El comando de impresión original en UNIX es:

lpr -P [nombre de la máquina][nombre de los archivos].

Sin embargo las impresoras láser y algunos dispositivos especiales suelen ser activados con el siguiente comando:

hp -P [nombre de la máquina][nombre de los archivos].

Los comandos más utilizados en la impresión remota se nombran a continuación:

lpq: Da la lista de trabajos por imprimirse y presenta las siguientes opciones:

· -P nombre de la impresora: Específica la impresora (sino es la de siempre).

· -l: Incluye información como por ejemplo de que anfitrión se originó el trabajo.

lpr: Manda el trabajo a la impresora y presenta las siguientes opciones:

· -P nombre de la impresora: Indica alguna impresora que no es la generalmente usada.

· -# numero: Indica el número de copias deseadas.

· -m: Envía un mensaje por correo electrónico cuando se finaliza el trabajo.

· -h: Evita que se imprima la página de identificación. Existen más opciones pero son de menor importancia.

lprm: Elimina el trabajo de la lista y presenta la siguientes opciones:

· -P nombre de la impresora: Indica el nombre de la impresora si no es la que se usa generalmente. Por ejemplo: lprm -Pmundo24, elimina el trabajo número 24 de la impresora llamada "mundo".

· - : Elimina todos los trabajos.

Los parámetros dependen del dispositivo en particular, así que no se pueden describir con detalle cada uno de ellos. Por este motivo recomendamos pedir al administrador (preferiblemente vía correo electrónico, a fin de tener copia), una lista con los comandos específicos de cada red local.

En los ambientes gráficos(como es el caso de SunView) se dispone de una aplicación de impresión que puede ser representada adecuadamente por un icono, que permite seleccionar el dispositivo en el que se va a trabajar y ordenar la impresión, todo desde un menú. Esta aplicación se llama mediante el comando "imprime".

[image: image6.png]

Considero que este es uno de los trabajos mas provechosos que realice en mi carrera porque esta enfocado a una importante área de la informática, como son las redes computacionales, es un documento que podré seguir usando en mi vida profesional como referencia técnica.

Material proporcionado en clase:

Ing. Alejandro García Acedo

INTERNET

http://www.faces.ula.ve/~ieac/manual/comand.html

http://www.geocities.com/SiliconValley/Haven/7414/UNIX/unix.html

� EMBED PBrush ���

� EMBED PBrush ���

Manual técnico by Ing. Eugenio Duran Moller

32

_1013891176

_1014027155

_1004886772

